Big Bang, Big Data, Big Iron ## High Performance Computing and the Cosmic Microwave Background Julian Borrill Computational Cosmology Center, LBL Space Sciences Laboratory, UCB and the BOOMERanG, MAXIMA, Planck, EBEX & PolarBear collaborations #### **Outline & Warning** - 1. A brief history of cosmology and the CMB - 2. CMB physics and observations - 3. CMB data analysis and high performance computing # Cosmologists are often in error but *never* in doubt. ## 1916 – General Relativity - General Relativity - Space tells matter how to move. - Matter tells space how to bend. $$G_{\mu\nu}$$ = 8 π G $T_{\mu\nu}$ Space Matter - But this implies that the Universe is dynamic, and everyone knows it's static ... - ... so Einstein adds a Cosmological Constant (even though the result is unstable equilibrium) #### 1929 – Expanding Universe - Using the Mount Wilson 100-inch telescope Hubble measures nearby galaxies' - velocity (via their redshift) - distance (via their Cepheid variables) and finds $v \propto d$ - Space is expanding! - The Universe is dynamic after all. - Einstein calls the Cosmological Constant "my biggest blunder". ## 1930-60s – Steady State vs Big Bang - What does an expanding Universe tells us about its origin and fate? - Steady State Theory: - new matter is generated to fill the space created by the expansion, and the Universe as a whole is unchanged and eternal (past & future). - Big Bang Theory: - the Universe (matter and energy; space and time) is created in a single explosive event, resulting in an expanding and hence cooling & rarifying Universe. ## 1948 - Cosmic Microwave Background - In a Big Bang Universe the expanding Universe eventually cools through the ionization temperature of hydrogen: p⁺ + e⁻ => H. - Without free electrons to scatter off, the photons free-stream to us today. - Alpher, Herman & Gamow predict a residual photon field at 5 50K - COSMIC filling all of space. - MICROWAVE redshifted by the expansion of the Universe from 3000K to 3K. - BACKGROUND primordial photons coming from "behind" all astrophysical sources. #### 1964 - First Detection - While trying to zero a Bell Labs radio telescope, Penzias & Wilson found a puzzling residual signal that was constant in time and direction. - They determined it wasn't terrestrial, instrumental, or due to a "white dielectric substance", but didn't know what it was. - Meanwhile Dicke, Peebles, Roll & Wilkinson were trying to build just such a telescope in order to detect this signal. - Penzias & Wilson's accidental measurement killed the Steady State theory and won them the 1978 Nobel Prize in physics. #### 1980 – Inflation - More and more detailed measurements of the CMB temperature showed it to be uniform to better than 1 part in 100,000. - At the time of last-scattering any points more than 1° apart on the sky today were out of causal contact, so how could they have exactly the same temperature? This is the horizon problem. - Guth proposed a very early epoch of exponential expansion driven by the energy of the vacuum. - This also solved the flatness & monopole problems. #### 1992 – CMB Fluctuations - For structure to exist in the Universe today there must have been seed density perturbations in the early Universe. - Despite its apparent uniformity, the CMB must therefore carry the imprint of these fluctuations. - After 20 years of searching, fluctuations in the CMB temperature were finally detected by the COBE satellite mission. - COBE also confirmed that the CMB had a perfect black body spectrum, as a residue of the Big Bang would. - Mather & Smoot share the 2006 Nobel Prize in physics. ## 1998 – The Accelerating Universe - The fate and geometry of the Universe were thought to depend solely on the amount of matter it contained: - Below the critical density: eternal expansion, open Universe. - At critical density: expansion asymptotes to zero, flat Universe. - Above critical density: expansion turns to contraction, closed Universe. - Measurements of the brightness and distances of supernovae surprisingly show the Universe is accelerating! - Acceleration (maybe) driven by a Cosmological Constant! - Perlmutter and Riess & Schmidt share 2011 Nobel Prize in physics. ## 2000 – The Concordance Cosmology - The BOOMERanG & MAXIMA balloon experiments measure small-scale CMB fluctuations, demonstrating that the Universe is flat. - The CMB fluctuations encode cosmic geometry (□□+□m) - Type 1a supernovae encode cosmic dynamics (- - m) - Their combination breaks the degeneracy in each. #### The Concordance Cosmology: - 70% Dark Energy + 25% Dark Matter + 5% Baryons => 95% ignorance! - What and why is the Dark Universe? ## **A History Of The Universe** #### **CMB Science** - Primordial photons trace the entire history of the Universe. - Primary anisotropies: - Generated before last-scattering, encode all physics of the early Universe - Fundamental parameters of cosmology - Quantum fluctuation generated density perturbations - Gravity waves from Inflation - Secondary anisotropies: - Generated after last-scattering, encode all physics of the later Universe - Gravitational lensing by dark matter - Spectral shifting by hot ionized gas - Red/blue shifting by evolving potential wells - A repeating history of theoretical curiosity becoming observed signal. - The challenges are (i) detection and (ii) decoding. #### **Detecting the CMB** - Searching for microK nanoK fluctuations on a 3K background - Need very many, very sensitive, very cold, detectors. - Scan part of the sky from high dry ground or the stratosphere, or all of the sky from space. #### What Does The CMB Look Like? #### **CMB Science Evolution** Evolving science goals require (i) higher resolution & (ii) polarization sensitivity. #### The CMB Data Challenge - Extracting fainter signals (polarization, high resolution) from the data requires: - larger data volumes to provide higher signal-to-noise. - more complex analyses to control fainter systematic effects. | Experiment | Start Date | Observations | Pixels | |------------|------------|------------------|------------------| | COBE | 1989 | 10 ⁹ | 10 ⁴ | | BOOMERanG | 2000 | 10 ⁹ | 10 ⁶ | | WMAP | 2001 | 10 ¹⁰ | 10 ⁷ | | Planck | 2009 | 10 ¹² | 10 ⁹ | | PolarBear | 2012 | 10 ¹³ | 10 ⁷ | | QUIET-II | 2015 | 10 ¹⁴ | 10 ⁷ | | CMBpol | 2020+ | 10 ¹⁵ | 10 ¹⁰ | - 1000x increase in data volume over last & next 15 years - need linear analysis algorithms to scale through next 10 M-foldings! #### **CMB Data Analysis** - In principle very simple - Assume Gaussianity and maximize the likelihood - 1. of maps given the observations and their noise statistics (analytic). - 2. of power spectra given maps and their noise statistics (iterative). - In practice very complex - Correlated/colored noise - Non-deal data: foregrounds, glitches, asymmetric beams, etc. - Algorithm & implementation scaling with evolution of - CMB data-set size - HPC architecture ## **Analysis Algorithms** - Exact solutions involve both the map and its (dense) correlation matrix. - Solutions scale as N_p^2 in memory, N_p^3 in operations impractical for $N_p > 10^5$ - Require approximate solutions: - Solve for map only using preconditioned conjugate gradient - Scales as N_i N_t - Solve for pseudo-spectra only using spherical harmonic transforms - Scales as N_p^{3/2} - Biased by incomplete sky & inhomogeneous noise - Debias and quantify uncertainties using Monte Carlo methods: simulate and map $10^2 10^4$ realizations of the data - Scales as N_r N_i N_t ## **CMB Data Analysis Evolution** Data volume & computational capability dictate analysis approach. | Date | Data | System | Мар | Power Spectrum | |--------|-----------|--------------------|--|--| | 1997 - | B98 | Cray T3E | Explicit Maximum Likelihood | Explicit Maximum Likelihood | | 2000 | | x 700 | (Matrix Invert - N _p ³) | (Matrix Cholesky + Tri-solve - N _p ³) | | 2000 - | B2K2 | IBM SP3 | Explicit Maximum Likelihood | Explicit Maximum Likelihood | | 2003 | | x 3,000 | (Matrix Invert - N _p ³) | (Matrix Invert + Multiply - N _p ³) | | 2003 - | Planck SF | IBM SP3 | PCG Maximum Likelihood | Monte Carlo | | 2007 | | x 6,000 | (band-limited FFT – few N _t) | (Sim + Map - many N _t) | | 2007 - | Planck AF | Cray XT4 x 40,000 | PCG Maximum Likelihood | Monte Carlo | | 2010 | EBEX | | (band-limited FFT – few N _t) | (<mark>SimMap</mark> - many N _t) | | 2010 - | Planck MC | Cray XE6 x 150,000 | PCG Maximum Likelihood | Monte Carlo | | 2013 | PolarBear | | (band-limited FFT – few N _t) | (Hybrid SimMap - many N _t) | ## **Scaling In Practice** - 2000: BOOMERanG T-map - -10^8 samples => 10^5 pixels - 128 Cray T3E processors; - 2006: Planck T-map - -10^{10} samples => 10^8 pixels - 6000 IBM SP3 processors; - 2008: EBEX T/P-maps - 10^{11} samples => 10^6 pixels - 15360 Cray XT4 cores. - 2010: Planck Monte Carlo 1000 T-maps - 10^{14} samples => 10^{11} pixels - 32000 Cray XT4 cores. ## The Planck Challenge - Most computationally challenging part of Planck analysis is simulating and mapping Monte Carlo realization sets. - First Planck single-frequency simulation & map-making took 6 hours on 6000 CPUs (36,000 CPU-hours per realization) in 2006. - Our goal was 10,000 realizations of all 9 frequencies in 2012 - With no change => 3 x 10⁹ CPU-hours - With Moore's Law => 2 x 10⁸ CPU-hours - NERSC quota => $O(10^7)$ CPU-hours - Required - Ability to scale through 4 epochs of Moore's Law, however they might be realized (clock speed, concurrency, accelerators, ?) - Additional O(20x) algorithmic/implementation speed-up ## Simulation & Mapping: Calculations Given the instrument noise statistics & beams, a scanning strategy, and a sky: - 1) SIMULATION: $d_t = n_t + s_t = n_t + P_{tp} s_p$ - A realization of the piecewise stationary noise time-stream: - Pseudo-random number generation & FFT - A signal time-stream scanned & beam-smoothed from the sky map: - SHT - 2) MAPPING: $(P^T N^{-1} P) d_p = P^T N^{-1} d_t$ (A x = b) - Build the RHS - FFT & sparse matrix-vector multiply - Solve for the map - PCG over FFT & sparse matrix-vector multiply ## Simulation & Mapping: Scaling - In theory such analyses should scale - Linearly with the number of observations. - Perfectly to arbitrary numbers of cores. - In practice this does not happen because of - IO (reading pointing; writing time-streams reading pointing & timestreams; writing maps) - Communication (gathering maps from all processes) - Calculation inefficiency (linear operations => minimal data re-use) - Code development has been an ongoing history of addressing these challenges anew with each new data volume and system concurrency. #### 10 - Before For each MC realization For each detector Read detector pointing Write detector timestream For all detectors Read detector timestream & pointing Write map ⇒ Read: Realizations x Detectors x Observations x 2 Write: Realizations x (Detectors x Observations + Pixels) E.g. for Planck read 500PB & write 70PB. ## **IO - Optimizations** - Read sparse telescope pointing instead of dense detector pointing - Calculate individual detector pointing on the fly. - Remove redundant write/read of time-streams between simulation & mapping - Generate simulations on the fly only when map-maker requests data. - Put MC loop inside map-maker - Amortize common data reads over all realizations. #### 10 – After Read telescope pointing For each detector Calculate detector pointing For each MC realization For all detectors Simulate time-stream Write map SimMap ⇒ Read: Sparse Observations Write: Realizations x Pixels E.g. for Planck, read 2GB & write 70TB => 108 read & 103 write compression. #### **Communication Details** - The time-ordered data from all the detectors are distributed over the processes subject to: - Load-balance - Common telescope pointing - Each process therefore holds - some of the observations - for some of the pixels. - In each PCG iteration, each process solves with its observations. - At the end of each iteration, each process needs to gather the total result for all of the pixels in its subset of the observations. #### **Communication - Before** - Initialize a process & MPI task on every core - Distribute time-stream data & hence pixels - After each PCG iteration - Each process creates a full map vector by zero-padding - Call MPI_Allreduce(map, world) - Each process extracts the pixels of interest to it & discards the rest ## **Communication – Optimizations** - Reduce the number of MPI tasks - Only use MPI for off-node communication - Use threads on-node - Minimize the total volume of the messages - Determine all processes' pair-wise pixel overlap - If the data volume is smaller, use scatter/gather in place of reduce #### Communication – After Now - Initialize a process & MPI task on every node - Distribute time-stream data & hence pixels - Calculate common pixels for every pair of processes - After each PCG iteration - If most pixels are common to most processes - use MPI_Allreduce(map, world) as before - Else - Each process prepares its send buffer - Call MPI_Alltoallv(sbuffer, rbuffer, world) - Each process only receives/accumulates data for pixels it sees. #### **Planck Simulations Over Time** ## **HPC System Evolution** - Clock speed is no longer able to maintain Moore's Law. - Multi-core CPU and GPGPU are two major approaches. - Both of these will require - significant code development - performance experiments & auto-tuning - E.g. NERSC's Cray XE6 system Hopper - 6384 nodes - 2 sockets per node - 2 NUMA nodes per socket - 6 cores per NUMA node - What is the best way to run hybrid code on such a system? ## **Configuration With Concurrency** #### Planck Full Focal Plane 6 - 6th full-mission simulation set key to 2013 results. - Single fiducial sky for validation & verification. - 1,000 CMB & noise realizations for debiasing and uncertainty quantification. - 250,000 maps in total largest CMB MC set ever. - 2014 & 15 releases will require 10,000 realizations. #### Planck March 2013 Results - 28 papers released by the collaboration - Cosmology highlights - Data very well fit by 6 parameter model - Some tension with previous results - 2% more dark matter, less dark energy - 10% lower Hubble constant (2.5σ) - Map of all dark matter via lensing - 3 light neutrino species ($\Sigma m < 0.23eV$) - Scalar/tensor ratio r < 0.1 - Possible asymmetry & outliers - All results tested against FFP6 #### **BICEP2** Results - BICEP2 recently announced r ~ 0.2 - Much higher than expected; inconsistent* with Planck - Predicted to result in 3rd Nobel prize for CMB work - Many reasons for skepticism await Planck results later this year - http://www.facebook.com/groups/574544055974988/ #### **Future Prospects** - Next-generation B-mode experiments will gather - 10x Planck: current suborbital - 100x Planck: future suborbital - 1000x Planck: future satellite (or multi-site suborbital) - Next-generation supercomputers will have - Huge core counts - Increasingly heterogeneous nodes - Varied accelerators (GPGPU, MIC, ?, ?) - Increasingly constrained power #### **Conclusions** - The CMB provides a unique window onto the early Universe - investigate fundamental cosmology & physics. - CMB data analysis is a computationally-challenging problem requiring state of the art HPC capabilities. - Both the CMB data sets we are gathering and the HPC systems we are using to analyze them are evolving – this is a persistent, dynamic problem. - The science we can extract from present and future CMB data sets will be determined by the limits on - a) our computational capability, and - b) our ability to exploit it.